

The Ghosts of Bracken Hill
Chapter 1

1. What question did Aunt Sarah ask in her letter? (p. 4)
 __

2. How did Mum react when Tom described what he remembered about the house in Ardcardish? (p. 8-9)

Chapter 2

1. Who greeted Tom and his family when he arrived at Ardcardish? (p. 13)

2. For what reason, did William say, Aunt Sarah would dislike Tom? (p. 15)

Chapter 3

1. In your own words, describe Aunt Sarah. (p. 19)
 __

 __

 __

Chapter 4

1. Why do you think William told Aunt Sarah that Thomas didn’t play chess? (p. 23)

2. “I felt an icy cold breath of air swirl round me …” (p.28). What explanation is given for this later in the chapter.

Chapter 5

1. How did Tom spend his breaks on his first day at his new school? (p. 31)

Chapter 6

1. What kind of noise caused Tom to wake up? (p. 40-41)

Chapter 7

1. Describe what the boys saw on Bracken Hill. (p. 46-47)

2. Why was William’s mother angry? (p. 49)

Chapter 8

1. List three pieces of information from Aunt Sarah’s diary. (p. 56-57)

 a) ___

 b) ___

 c) ___

Chapter 9
1. Why did the dog stop briefly before eating the dog food? (p. 62)
 __

Chapter 10

1. How, according to Dad, did the dog come to be on the hill? (p. 68)

 __

 __

Chapter 11
1. In your own words, explain what happened after the dog ran off whimpering. (p. 76-77)

 __
Chapters 12-13

Adjectives add greater description to nouns. All of the words in the table can be found in chapters 12-13. Circle the adjectives then write 5 sentences including one of the adjectives in each.

1. __

2. ___

3. ___

4. ___

5. ___
Chapter 14

Write down five or six main points to summarise this chapter.
1. __

2. ___

3. ___

4. ___

5. ___

6. ___

Over to you

Re-read page 93 and look at the illustrations of the coins on the back cover of the book. Search the internet for old money. On a separate piece of paper:
· List/illustrate the different coins and how much they were worth.
· Compare what you could buy for £1, £10, £100 during World War II and now.

Re-write any of the chapters as a comic strip. Remember to combine graphics and text effectively to tell the story.

The Ghosts of Bracken Hill

Chapter 1

1. What question did Aunt Sarah ask in her letter? (p. 4)

Could the family come to Ardcardish to manage the shop for her.
2. How did Mum react when Tom described what he remembered about the house in Ardcardish? (p. 8-9)

She became anxious and upset, said they had no dog, told Tom he couldn’t remember because he was too young.
Chapter 2

1. Who greeted Tom and his family when he arrived at Ardcardish? (p. 13)

Aunt Tricia, William and Margaret.
2. For what reason, did William say, Aunt Sarah would dislike Tom? (p. 15)

 She didn’t like anyone with the name Tom.
Chapter 3

1. In your own words, describe Aunt Sarah. (p. 19)

 Mall, black dress with high collar, gold locket, knees covered in brightly covered rug, wrinkly and lined face, bright blue alert eyes.
Chapter 4

1. Why do you think William told Aunt Sarah that Thomas didn’t play chess? (p. 23)

 He didn’t want him to join in because he liked having Aunt Sarah all to himself.
2. “I felt an icy cold breath of air swirl round me …” (p.28). What explanation is given for this later in the chapter.

Aunt Sarah’s brother Thomas and his dog Silver are ghosts and anyone with the name Thomas got spooked by them.
Chapter 5

1. How did Tom spend his breaks on his first day at his new school? (p. 31)

 On his own sitting on the wall enjoying the sunshine.

2. What kind of noise caused Tom to wake up? (p. 40-41)

A long, drawn out sound of a dog howling.
Chapter 7

1. Describe what the boys saw on Bracken Hill. (p. 46-47)

 A large, silvery-grey dog with wet fur, pinkish sheen of skin and tongue hung out. An outline of a boy and a larger shaggier dog.
2. Why was William’s mother angry? (p. 49)

 He was late and he hadn’t picked up Margaret.
Chapter 8

1. List three pieces of information from Aunt Sarah’s diary. (p. 56-57)

 Accept any 3 from – William going up hill with cockerel, thinks William going cock fighting, money going missing, William and Thomas fighting, William bad temper and cut Thomas face, landfall Thomas and Silver missing = father and William organize search.
Chapter 9

1. Why did the dog stop briefly before eating the dog food? (p. 62)

 To work out if it could trust Thomas.
Chapter 10

1. How, according to Dad, did the dog come to be on the hill? (p. 68)

 A dog had been lost on Monday when there was an accident at the glen. The owners had just got out of hospital.
Chapter 11

1. In your own words, explain what happened after the dog ran off whimpering. (p. 76-77)

 The rock, with a blob of dog food on it began to slide then Thomas did too. Thomas slid quickly then tried to jump but lost his balance. He was scratched by branches and was soaked. Something hit his head, arm and shoulder then he passed out.
Chapters 12-13

Adjectives add greater description to nouns. All of the words in the table can be found in chapters 12-13. Circle the adjectives then write 5 sentences including one of the adjectives in each.

Chapter 14

Write down five or six main points to summarise this chapter.

1. __

2. ___

3. ___

4. ___

5. ___

6. ___

Over to you

Re-read page 93 and look at the illustrations of the coins on the back cover of the book. Search the internet for old money. On a separate piece of paper:

· List/illustrate the different coins and how much they were worth.
· Compare what you could buy for £1, £10, £100 during World War II and now.

Re-write any of the chapters as a comic strip. Remember to combine graphics and text effectively to tell the story.

ORT Stage 15 - Treetops

groan			cold		look		brown			letter

	outer			icy		money		poor		badly

Extra

ORT Stage 15 – Treetops - Answers

groan			cold		look		brown			letter

	outer			icy		money		poor		badly

Extra

